DECK CONSTRUCTION REQUIREMENTS Any deviation or alternative methods to these requirements require approval by the Building Department prior to construction and may require additional plan submissions or engineering. This handout is intended only as a guide and is based in part on the 2015 Minnesota Residential Code, City ordinances, and good building practice. While every attempt has been made to insure the correctness of this handout, no guarantees are made to its accuracy or completeness. Responsibility for compliance with applicable codes and ordinances falls on the owner or contractor. For specific questions regarding code requirements, refer to the applicable codes or contact the Baxter Building Department. #### **DECK BUILDING PERMITS** Building permits are required for decks with the following exception: freestanding decks, regardless of size, if they are not more than 30 inches above adjacent grade. Freestanding decks do not require footings that extend below the frost depth. Building permits are not required for patios made of concrete or pavers on grade. Building permits can be obtained from the Building Department by filling out all application documents and submitting your construction documents. #### **PLANS** The Building Department has a handout illustrating what needs to be included on deck plans. It is very important that your plans depict exactly how your deck will built. Plans must be neat and be of a scale of at least $\frac{1}{2}$ " = 1'. Computer generated plans from home stores are acceptable provided all additional required information is included. Also include any composite decking/rail system "Acceptance Reports" (see pages 4 and 19). Reports can be found on the manufacturers' website, or: - http://www.icc-es.org/Evaluation Reports/ or, - http://www.10klakes.org/Uniformity/2013/PLASTICD.pdf <u>PLEASE REVIEW THE PLANS WHEN THEY ARE RETURNED TO YOU SO THAT YOU WILL BE AWARE OF ANY CORRECTIONS NEEDED.</u> ### **INSPECTIONS** - 1. Call in advance - 2. Have address, permit number, and type of inspection (ex. footing) ready - 3. Footing Inspection Holes dug, loose material/water removed. Have plans and permit card on-site. - 4. Framing Inspection Required if any portion of structural framing will be covered prior to Final Inspection, or, if permit holder requests framing inspection prior to installing decking. - 5. Final Inspection All work complete and all stairs, handrails, and guards in place. <u>Have plans and permit</u> <u>card on-site. Have installation instructions for composite decking/railing on site.</u> - 6. If work is approved, the inspector will sign the record card and you may proceed with the next step - 7. If corrections are noted, a correction notice will be left on the site. If a re-inspection is required it will be noted on the notice. Please do not hesitate to call the Building Department at 218-454-5110 if you have questions. If necessary, we will be happy to meet with you on the site to help resolve any concerns or problems. ^{*}Pay close attention to stair stringer spacing for composite stair treads. ## **TERMINOLOGY** - 1. RAIL TOP CAP - 2. BALLUSTERS - 3. RAIL POST - 4. SUPPORT POST - 5. RIM OR BAND JOIST - 6. DECKING - 7. JOISTS - 8. POST BASE CONNECTOR - 9. PIER - 10. FOOTING - 11. DROPBEAM - 12. BLOCKING - 13. HOUSE JOIST - 14. 1/2" BOLTS - 15. LEDGER BOARD - 16. FLASHING ### THINK YOU MIGHT ENCLOSE YOUR DECKIN THE FUTURE? Deck plans are approved on the assumption that the deck will be used only as a deck for the life of the structure. Because footing sizes, setbacks, structural supports, and a host of other deck components are different for enclosed spaces than they are for decks, it is important that you indicate on you plans the desire to convert the deck at a future date. You should then design your deck to carry future loads and meet setbacks and other rules. ### **ZONING REGULATIONS** Decks are permitted as an addition to a dwelling in a side or rear yard or as a freestanding structure. An accurate site plan/survey showing the deck location must be submitted with the construction plans for review. Setbacks are routinely checked as a part of the plan review and again at the time of the footing inspection. Unless otherwise permitted by the Building department, lot lines must be marked and survey markers exposed. A site inspection may be required to verify actual deck/stair locations. Easements, wetland buffers and other lot restrictions may require greater setbacks than permitted by the zoning ordinance. **The most restrictive setback applies.** Questions regarding zoning regulations should be directed to the Planning and Zoning Office #### **Clearances:** | Well: | 3 feet to footing or deck overhang | |----------------------------|------------------------------------| | Septic Tank: | 10 feet | | Drainfield: | 20 feet | | Overhead Electrical: | 10 feet including drip leg | | Existing Intakes/Exhausts: | Maintain manufacturers clearances | Call Gopher State One Call for utility locations at least two working days before you dig - 1-800-252-1166 or 651- 454-0002. ### **ELECTRICAL** NEC 210.52(E)(3) Balconies, decks and porches, regardless of size, that are accessible from inside a dwelling unit shall have at least one receptacle installed within the perimeter. R303.7 Exterior stairways shall be provided with a means to illuminate the stairs, including the landings and treads. Exterior stairways shall be provided with an artificial light source located in the immediate vicinity of the top landing of the stairway. The illumination of exterior stairways shall be controlled from inside the dwelling unit. Exception: Lights that are continuously illuminated or automatically controlled. ### **MATERIALS** ### **Fasteners** Nails and other hardware must be hot-dipped zinc-coated (galvanized), stainless steel or equal. Screws should be either hot-dipped galvanized or electroplated with a polymer coating. 12d nails are recommended on nominal 2-inch decking. 10d nails are recommended for 5/4" decking. With lag screws, use a flat washer under the head. Use washers under the nut and head of machine bolts and just under the nut of carriage bolts. ### <u>Lumber</u> All wood used in deck construction must be pressure treated lumber or wood that is naturally resistant to decay such as redwood or cedar. Wood used above ground, in contact with the ground, or below ground requires different degrees of treatment. Check the labels of the material you are buying to determine where it can be used. Because some preservative treatments are very corrosive, make sure that any fasteners or metal connectors used in the construction of your deck are approved by the manufacturer for use with treated wood. ### **DECKING** Materials commonly used for decking include standard dimension lumber (either 2X4 or 2X6), radius-edged decking, or a manufactured decking product. Radius-edged Patio Decking (5/4 decking) has been specifically developed for outdoor decks. Redwood and cedar patio decking is intended to be used flat-wise in load-bearing applications where spans do not exceed 16" o.c. (12" o.c. when installed diagonally to joists). Southern pine decking may span 24" o.c. or 16" o.c. when installed diagonally to joists. Manufactured decking products may be used only when meeting ASTM D 7032 or when approved by the Building Department. Approval is based on the material carrying an ICC Evaluation Services Report. Decking without a report will not be approved. Ask the decking supplier to provide you with a copy of the research report. The Building Department maintains a list of composite decking materials that meet US building codes that is available upon request. Caution – some manufactured deck products are approved for decking but not for stair treads. In some cases where manufactured decking is approved for stairs, the spacing of supports may be significantly reduced compared to use on the deck itself. Read the research report for further information. | MAXIMUM DECK BOARD SPANS | | |--|----------| | 2x6 OR 5/4 SOUTHERN PINE PERPENDICULAR TO JOIST | 24" O.C. | | 5/4 CEDAR OR REDWOOD AND 2X4 PERPENDICULAR TO JOIST OR 5/4 SOUTHERN PINE OR 2X6 AT 45 DEGREES TO JOIST | 16" O.C. | | 5/4 AND 2X4 AT 45 DEGRESS TO JOIST | 12" O.C. | ### **FOOTINGS** Footings supporting a 4x4 column must be not less than 6-inch diameter. Post footings supporting columns larger than 4x4 must be 8-inch diameter or larger. The bottom of post footings may be "belled" to achieve the desired minimum bearing area. The base of the footing must be at least 60 inches below finished grade. Rebar is recommended. Center the column on the footing secured by a pin or connector. Posts embedded in the ground must be 60% C.C.A. or equal. Using a fiberboard tube will allow elevation of the top of the footing above finished grade to provide protection of the wood post from lawn mowers and trimmers. ## UNDERSTANDING LOAD PATHS Loads are assumed to be uniform across the floor Deck footings should be sized according to the following table. Footings must extend *at least 60 inches below grade* (frost line) except for decks that are not connected to a dwelling. *The minimum compressive strength of concrete used for deck footings is 2500 psi*. | DE | CK FOOTING SIZ | ES (1500 psf soils) | - NOT FOR USE | WITH HOT TUBS | | | | |--------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|--------------------| | Max. Area | Footing | Max. Area of | Footing | Max. Area of | Footing | Max. Area | Footing | | of Deck | Diameter | Deck | Diameter | Deck | Diameter | of Deck | Diameter | | Supported in Sq Ft | Required in
Inches | Supported in
Sq Ft | Required in
Inches | Supported in
Sq Ft | Required in
Inches | Supported
in Sq Ft | Required in Inches | | 10 | 8 | 23 | 12 | 41 | 16 | 65 | 20 | | 13 | 9 | 27 | 13 | 47 | 17 | 72 | 21 | | 16 | 10 | 32 | 14 | 53 | 18 | 79 | 22 | | 19 | 11 | 36 | 15 | 59 | 19 | 86 | 23 | Required footing sizes are determined by calculating the area of the deck supported by each footing. Loads shall be assumed to be equally shared between the supporting elements. **Don't overlook cantilevers. The minimum compressive strength of concrete used for deck footings is 2500 psi**. # THE REQUIRED AREA OF THE COLLUMN SHOULD FULLY BEAR ON THE FOOTING The minimum compressive strength of concrete used for deck footings is 2500 psi. ## ANCHORING POST BASE Follow manufacturers installation specifications. ### DECKFRAMINGATTACHMENT OF LEDGER BOARD TO WOOD JOISTS (2X6, 2X8, 2X10, 2X12) (Caution: 2x6 and 2x8 joists will require underside floor protection with 5/8" treated plywood) Make sure the ledger is securely attached to the dwelling. Install metal flashing at top and caulk sides. ## **TABLE R507.2** FASTENER SPACING FOR A SOUTHERN PINE OR HEM-FIR DECK LEDGER AND A 2-INCH-NOMINAL SOLID-SAWN SPRUCE-PINE-FIR BAND JOIST^C, f, and g | (Dec | k live load = | = 40 pst, dec | ck dead load | d = 10 pst) | | | | | | | | | | | |---|--------------------------------------|---------------|--------------|-------------|----------|----------|----------|--|--|--|--|--|--|--| | JOIST SPAN | 6' and | 6'1" to | 8'1" to | 10'1" to | 12'1" to | 14'1" to | 16'1" to | | | | | | | | | | less | 8' | 10' | 12' | 14' | 16' | 18' | | | | | | | | | Connection details | On-center spacing of fasteners and e | | | | | | | | | | | | | | | ½ inch diameter lag screw with /32 inch maximum sheathing ^a | 30 | 23 | 18 | 15 | 13 | 11 | 10 | | | | | | | | | ½ inch diameter bolt with /32 inch maximum sheathing | 36 | 36 | 34 | 29 | 24 | 21 | 19 | | | | | | | | | ½ inch diameter bolt with /32 inch maximum sheathing and ½ inch stacked washers ^{0, n} | 36 | 36 | 29 | 24 | 21 | 18 | 16 | | | | | | | | - a. The tip of the lag screw shall fully extend beyond the inside face of the band joist. - b. The maximum gap between the face of the ledger board and face of the wall sheathing shall be ½inch. - c. Ledgers shall be flashed to prevent water from contacting the house band joist. - d. Lag screws and bolts shall be staggered in accordance with Section R507.2.1. - e. Deck ledger shall be minimum 2 × 8 pressure-preservative-treated No. 2 grade lumber, or other approved materials as established by standard engineering practice. - f. When solid-sawn pressure-preservative-treated deck ledgers are attached to a minimum 1-inch-thick engineered wood product (structural composite lumber, laminated veneer lumber or wood structural panel band joist), the ledger attachment shall be designed in accordance with accepted engineering practice. - g. A minimum 1 × 9½ Douglas Fir laminated veneer lumber rimboard shall be permitted in lieu of the 2-inch nominal band joist. - h. Wood structural panel sheathing, gypsum board sheathing or foam sheathing not exceeding 1 inch in thickness shall be permitted. The maximum distance between the face of the ledger board and the face of the band joist shall be 1 inch. ### Capacity of lag or carriage bolts shall not exceed 400 lb's per bolt unless design provided. | | PLACEMENT OF LAG SCR | TABLE 507.2.1 REWS AND BOLTS IN DECK | (LEDGERS AND BAND | IOISTS | |------------|------------------------|--------------------------------------|--------------------|-----------------------| | MINI | MUM END AND EDGE DISTA | | | | | Ledger a | TOP EDGE
2 inches d | BOTTOM EDGE
¼ inch | ENDS
2 inch b | ROW SPACI
1 % inch | | Band Joist | ¾ inches | 2 inches | 2 inch b | 1% inch b | - Lag screws or bolts shall be staggered from the top to the bottom along the horizontal run of the deck ledger in accordance with Figure R507.2.1(1). - b. Maximum 5 inches. - c. For engineered rim joists, the manufacturer's recommendations shall govern. - d. The minimum distance from bottom row of lag screws or bolts to the top edge of the ledger shall be in accordance with Figure R507.2.1(1). PLACEMENT OF LAG SCREWS AND BOLTS IN LEDGERS ## PLACEMENT OF LAG SCREWS AND BOLTS IN BAND JOISTS # LEDGER FLASHING DETAIL ## LATERAL LOAD CONNECTIONS TWO MINIMUM PER DECK (See "Alternate Methods" page 10) - HOLD-DOWN TENSION DEVICES MUST BE INSTALLED IN NOT LESS THAN TWO LOCATIONS PER DECK - EACH DEVICE MUST HAVE AN ALLOWABLE STRESS DESIGN CAPACITY OF NOT LESS THAN 1500 POUNDS. - FLOOR SHEATHING IN THE DWELLING MUST BE NAILED TO THE JOISTS TO WHICH HOLD DOWNS ARE CONNECTED AT 6" MAXIMUM O.C. - ALTERNATIVELY THE DECK MAY BE DESIGNED TO BE SELF SUPPORTING OR A DESIGN MAY BE PROVIDED BY A LICENSED DESIGN PROFESSIONAL. IN ALL CASES, MANUFACTURE'S INSTALLATION INSTRUCTIONS MUST BE FOLLOWED ## **ALTERNATIVE DECK LATERAL LOAD CONNECTORS (or approved equivalent)** Can be used on new and existing decks. It is easier to install. # LTS19-TZ Deck Lateral Load Connector The LTS19-TZ holdown can be used to build stronger, safer, deck structures. It will meet the new lateral connection requirements outlined in the 2015 International Residential Code (IRC) by attaching deck floor joist members to the main structure. The LTS19-TZ can also be used for deck rail post reinforcement. Materials: Strap: 16Ga G-185 galvanizing Washer - 3Ga USP primer Codes: ER-200, FL14500 #### Installation: - The LTS19-TZ must be installed flush to the surface of the outside wall of the home. - Use the building code specified 3/8" lag screw and washer to secure the base of the LTS19-TZ to the main house structure. The minimum embedment depth for the lag screw is 3". - Tighten lag screw until snug to the base of the LTS19-TZ, with a wrench or socket, to prevent loosening of the lag screw. - Use all specified 10d common nails to attach the strap portion of the connector to the bottom of the deck floor joist. - See additional installation instructions on detail drawing. Application DTT Deck Tension Ties DTT tension ties are safe, cost-effective connectors designed to meet or exceed code requirements for deck construction. These versatile DTT connectors are also load rated as a holdown for light-duty shearwalls and braced wall panel applications. For new construction or to make an existing current deck code-compliant, the DTT1Z can be used as a tension-tie to satisfy the 2015 IRC provision for a 750 lbs. lateral load connection to the house at four locations per deck. This new code detail permits the lateral connection from the deck joists to be made to top plates, studs, or headers within the supporting structure, which eliminates the need to access to the floor joists inside the home. The new DTT1Z fastens to the narrow or wide face of a single 2x with Simpson Strong-Tie® Strong-Drive® SD Connector screws or nails and accepts a ¾" machine bolt, anchor bolt, or lag screw (washer required) or can be installed with the new Strong-Drive SDWH Timber-Hex HDG screw with an integral washer. The DTT2 fastens easily to the wide face of a single or double 2x using Simpson Strong-Tie Strong-Drive SDS Heavy-Duty Connector screws (included) and accepts a ½" machine bolt or anchor bolt. MATERIAL: 14 gauge FINISH: DTT1Z/DTT2Z—ZMAX® coating; DTT2SS—Stainless steel; see Corrosion Information, pages 13-15. ## INSTALLATION: - · Use all specified fasteners. See General Notes. - A standard cut washer (included) must be installed between the nut and the seat. - Simpson Strong-Tie Strong-Drive SDS Heavy-Duty Connector screws install best with a low speed high torque drill with a %" hex head driver. - Strong-Drive SD Connector screws install with a ¼" hex head driver. - Strong-Drive SDWH Timber-Hex HDG screws install with a ½" hex head driver. ## **BEAMS** Construct beams using two or more 2 inch nominal pieces of lumber. Nail beams together using 10d nails at 32 inches o.c. along each edge of the beam and staggered. A spacer may be used to fir the beam to a $3\frac{1}{2}$ -inch width. Beams should be installed with any arch or crown facing up. Attachments to columns should be with post caps designed for such use. Splices must occur over columns. | | | | EAM SPA
Center of one of
(Source Al | | er of next) | | | | |-------------------|--------|--------|---|-------|-------------|-------|-------|-------| | Species | В | | | | Joist Spans | 3 | | | | Species | e | 6' | 8' | 10' | 12' | 14' | 16' | 18' | | | 2-2X6 | 7'1" | 6'2" | 5'6" | 5'0" | 4'8" | 4'4" | 4'1" | | | 2-2X8 | 9'2" | 7'11" | 7'1" | 6'6" | 6'0" | 5'7" | 5'3" | | | 2-2X10 | 11'10" | 10'3" | 9'2" | 8'5" | 7'9" | 7'3" | 6'10" | | Southern Pine | 2-2X12 | 13'11" | 12'0" | 10'9" | 9'10" | 9'1" | 8'6" | 8'0" | | | 3-2X6 | 8'7" | 7'8" | 6'11" | 6'3" | 5'10" | 5'5" | 5'2" | | | 3-2X8 | 11'4" | 9'11" | 8'11" | 8'1" | 7'6" | 7'0" | 6'7" | | | 3-2X10 | 14'5" | 12'10" | 11'6" | 10'6" | 9'9" | 9'1" | 8'7" | | | 3-2X12 | 17'5" | 15'1" | 13'6" | 12'4" | 11'5" | 10'8" | 10'1" | | | 2-2X6 | 5'5" | 4'8" | 4'2" | 3'10" | 3'6" | 3'1" | 2'9" | | | 2-2X8 | 6'10" | 5'11" | 5'4" | 4'10" | 4'6" | 4'1" | 3'8" | | Cedar, | 2-2X10 | 8'4" | 7'3" | 6'6" | 5'11" | 5'6" | 5'1" | 4'8" | | Redwood | 2-2X12 | 9'8" | 8'5" | 7'6" | 6'10" | 6'4" | 5'11" | 5'7" | | _ , | 3-2X6 | 7'4" | 6'8" | 6'0" | 5'6" | 5'1" | 4'9" | 4'6" | | Ponderosa
Pine | 3-2X8 | 9'8" | 8'6" | 7'7" | 6'11" | 6'5" | 6'0" | 5'8" | | Fille | 3-2X10 | 12'0" | 10'5" | 9'4" | 8'6" | 7'10" | 7'4" | 6'11" | | | 3-2X12 | 13'11" | 12'1" | 10'9" | 9'10" | 9'1" | 8'6" | 8'1" | ### **COLUMNS** | COLUMN | | | | | | | | | | | | | | | | |---------------|------|-------------------------------|-----|------|-----|-----|------|-------|------|-----|-----|-----|-----|-----|-----| | | | | MAX | KIMU | M P | OST | HEIG | HT IN | FEET | Γ | | | | | | | SPECIES | SIZE | SQUARE FEET OF DECK SUPPORTED | | | | | | | | | | | | | | | | | 36 | 48 | 60 | 72 | 84 | 96 | 108 | 120 | 132 | 144 | 156 | 165 | 180 | 192 | | SOUTHERN PINE | 4X4 | 10 | 10 | 10 | 9 | 9 | 8 | 8 | 7 | 7 | 6 | 6 | 6 | 6 | 6 | | | 4X6 | 14 | 14 | 13 | 12 | 11 | 10 | 10 | 9 | 9 | 8 | 8 | 8 | 7 | 7 | | | 6X6 | 17 | 17 | 17 | 17 | 17 | 17 | 17 | 17 | 16 | 16 | 15 | 14 | 13 | 13 | | REDWOOD | 4X4 | 10 | 10 | 9 | 8 | 7 | 7 | 6 | 6 | 5 | 4 | | | | | | CEDAR | 4X6 | 14 | 13 | 12 | 11 | 10 | 9 | 8 | 8 | 7 | 7 | 7 | 6 | 6 | 5 | | | 6X6 | 17 | 17 | 17 | 17 | 17 | 16 | 13 | 7 | # **JOISTS** | | JOIST SPANS (Wet Service) (Source AF&PA rev. 8-17-10) | | | | | | | | | | | | | | | |------------|---|---------------|-------|----------------------------|-------|-------|--|--|--|--|--|--|--|--|--| | JOIST SIZE | | SOUTHERN PINE | | WESTERNCEDAR/PONDEROSAPINE | | | | | | | | | | | | | | 12" oc | 16"oc | 24"oc | 12" oc | 16"oc | 24"oc | | | | | | | | | | | 2X6 | 10'4" | 9'5" | 7'10" | 8'10" | 8'0" | 7'0" | | | | | | | | | | | 2X8 | 13'8" | 12'5" | 10'2" | 11'8" | 10'7" | 8'8" | | | | | | | | | | | 2X10 | 17'5" | 15'10" | 13'5" | 14'11" | 13'0" | 10'7" | | | | | | | | | | | 2X12 | 21'2" | 18'10" | 15'5" | 15'5" 17'5" 15'1" | | | | | | | | | | | | # **JOISTDETAILS** ## **WOOD DECKING** ## **JOIST TO BEAM ATTACHMENTS** Joists must bear on a beam, ledger strip, or joist hangers. Joist hangers must be installed in accordance with the manufacturer's recommendations. *Fill all nail holes in joist hangers.* # RIM JOIST ATTACHED TO LEDGER WITH CONCEALED FLANGE HANGER ### **CANTILEVERS** ### SPECIAL FLOOR FRAMING DETAILS Stairs must have a maximum rise of 7/4 inches and a minimum run of 10 inches measured as shown. The greatest riser height within any flight of stairs shall not exceed the smallest by more than $\frac{3}{4}$ inch. The greatest tread depth within any flight of stairs shall not exceed the smallest by more than $\frac{3}{4}$ inch. Open risers are permitted provided that a $\frac{4}{1}$ diameter sphere will not pass between the treads. Stairs must be a minimum of 36 inches wide above the handrail and 31½ inches below the handrail. ## STAIR TERMINOLOGY •The maximum riser height is 7 ¾ inches - •The minimum tread run is 10 inches - Treads and risers should be approximately equal with the largest not exceeding the smallest by more than % inch. Stair Basics ## **DETERMINING RISE/RUN** - •For 5 risers there will be 4 treads - *Since each tread must be at least 10", the length of the stair from the face of the deck to the face of the bottom riser will be at least 40" (10" X 4 treads = 40") ### LAYING OUT STAIR JACKS ## THE COMPLETED STAIR Thickness of tread cut off bottom of stair jack results in all risers being equal when treads are applied. ### STAIR STRINGER SPANS LANDINGS OR COLUMNS AND BEAMS MAY BE USED TO SHORTEN STRINGER SPANS ### STAIR ATTACHMENTS ### **GUARDS AND HANDRAILS** Guards and handrails must be provided as shown on the following illustrations. Guards must continue down stairs where the stair is more than 30 inches above grade. The height of guards on stairs must be 34 inches minimum. Handrails must be provided on at least one side when there are four or more risers. Handrails must have returns on each end or terminate in a newel post. Other handrail shapes having an equivalent gripping shape may be used with prior approval of the Building Department. <u>Handrails and guards must be designed to support a 200lb load applied in any direction at</u> any point along the top of the guard or rail. HANDRAILS MUST RETURN TO NEWEL POST AND BE CONTINUOUS WITHOUT INTERUPTION FOR THE LENGTH OF THE FLIGHT INTERUPTION FOR THE LENGTH OF THE FLIGHT ### COMPOSITES AND OTHER DECK/RAILING PRODUCTS Wood/plastic composites used for exterior deck boards, stair treads, handrails and guardrail systems must bear labels indicating compliance with ASTM D 7031 or a current ICC Evaluation Services Report must be made available. Wood/plastic composites complying with ASTM D 7031 must be installed in accordance with the manufacturer's written installation instructions. Wood/plastic composites having an ICC ES Report must be installed in accordance with the manufacturer's installation instructions and the report. READ THE INSTRUCTIONS AND THE REPORTS CAREFULLY. ALL PRODUCTS HAVE SPECIFIC REQUIREMENTS FOR STAIR TREADS. SOME ARELIMITED TO INSTALLATION PERPENDICULAR TO JOISTS ONLY. PRODUCTS MADE OF ALUMINUM, STEEL, GLASS, OR ANY OTHER MAN MADE PRODUCT MAY BE USED IF THE MANUFACTURER HAS A <u>RESEARCH REPORT</u> FROM THE INTERNATIONAL CODE COUNCIL AND THE PRODUCT IS INSTALLED IN STRICT ACCORDANCE WITH THAT REPORT OR SITE SPECIFIC ENGINEERING IS PROVIDED. # **Footing Sizes** | | | | Posting Spacing 4' 5' 6' 7' 8' 9' 10' | | | | | | | | | | | | | | Ро | stin | ıg S | рас | ing | | | | | | | | | | | | | | \neg | |--------------|-------|---|---------------------------------------|-----|----|-----|-----|-----|-------|------|-----|-----|----|----|----|----|----|------|------|-----|-----|-----|----|-----------------------|-----|----|----------|-----|------------|------|------|----------|----------|---------------------|-----------------------------| | L. | | | 4' 5' | | | | | | 6' | | | 7' | | | 8' | | | | | | | | | 11' | | | 12 | , | | 13 | , | | 14' | 6" | Corner Footing | 6 | 5 | 4 | 7 | 6 | 5 | 7 | 6 | 5 | 8 | 7 | 6 | 9 | 7 | 6 | 9 | 7 | 6 | 10 | 8 | 7 | 10 | 8 | 7 | 10 | 9 | 7 | 11 | 9 | 8 | 11 | 9 | 8 | | | | Intermediate Footing | 9 | 8 | 7 | 10 | 8 | 7 | 10 | 9 | 7 | 11 | 9 | 8 | 12 | 10 | 9 | 13 | 10 | 9 | 14 | 11 | 10 | 14 | 12 | 10 | 15 | 12 | 10 | 15 | 13 | 11 | 16 | 13 1 | 1 | 7' | Corner Footing | 7 | 5 | 5 | 7 | 6 | 5 | 8 | 7 | 6 | 9 | 7 | 6 | 9 | 8 | 7 | 10 | 8 | 7 | 10 | 8 | 7 | 11 | 9 | 8 | 11 | 9 | 8 | 12 | 10 | 9 | 12 | 10 | 9 | | | | Intermediate Footing | 9 | | _ | 10 | 8 | _ | _ | | _ | | | | | | | | | | | | | | | | 1 | | | | | | 1 | 14 1 | - 1 | 8' | Corner Footing | 7 | 6 | 5 | 8 | 6 | 6 | a | 7 | 6 | a | 8 | 7 | 10 | 8 | 7 | 10 | R | 7 | 11 | a | 8 | 11 | a | 8 | 12 | 10 | 9 | 13 | 10 | a | 13 | 11 | | | | | Intermediate Footing | 1 - | 8 | - | 1 - | | | 1 | 15 1 | - 1 | 9' | Corner Footing | 7 | 6 | 5 | 0 | 7 | 6 | 0 | 7 | - | 10 | 0 | 7 | 10 | 0 | 7 | 11 | 0 | 0 | 12 | 10 | 0 | 12 | 10 | 0 | 12 | 10 | 0 | 12 | 11 | 0 | 1.4 | 11 1 | 10 | | | | Intermediate Footing | l | | - | 1 | | | | | | | | | l | | | | | | l | | | | | | | | | 1 | | | | 11
16 1 | - 1 | | | | | Ť | | | | | | Ť | | | | | | ŕ | | | Ť | | | | | | | | | Ť | | | Ť | | | Ė | | \exists | | | 10' | O | _ | | _ | | - | | 4.0 | | | 4.0 | | _ | 4. | _ | _ | 40 | 40 | _ | 40 | 4.0 | | 4.0 | 4.4 | | 4. | 4.4 | 4.0 | 4. | 40 | 40 | <u> </u> | 40 | | | | | Corner Footing Intermediate Footing | 11 | | _ | | 7 | | | 8 | | | | | ı | | | I | | | 1 | | | l | | | 1 | | | 1 | | | 1 | 12 <i>1</i>
17 1 | - 1 | |)th | | The mediate rooting | | - 0 | | 12 | 10 | | 1.7 | •• | 10 | 10 | 12 | 10 | 10 | 10 | | ., | 17 | 12 | · · | | 12 | | 10 | 10 | | 10 | - | Ť | 10 | | Ė | ', ' | \dashv | | Joist Length | 11' | L | | _ | | oist | | Corner Footing Intermediate Footing | 8 | 7 | _ | 1 - | 7 | | | 8 | 13 <i>1</i>
17 1 | | | ٦ | | intermediate r ooting | 12 | 3 | 0 | 13 | • • | | 14 | 12 | 10 | 13 | 12 | 10 | 10 | 13 | | 17 | 14 | 12 | 17 | 17 | 12 | 10 | 10 | 13 | 13 | 10 | 14 | | 10 | 14 . | H | 17 1 | \dashv | | | 12' | L | | | | | | Corner Footing | - | 7 | | 10 | | | | | | | | | ı | | | I | | | 1 | 11 | | l | | | 1 | | | 1 | | | 1 - | 13 1 | - 1 | | | | Intermediate Footing | 12 | 10 | 9 | 14 | 11 | 10 | 15 | 12 | 10 | 16 | 13 | 11 | 17 | 14 | 12 | 18 | 15 | 13 | 19 | 16 | 14 | 20 | 16 | 14 | <u> </u> | 17 | 15 | - | 18 | 15 | 23 | 18 1 | ь | | | 13" | 13 | Corner Footing | - | 7 | | 10 | 1 | | | 1 | 13 | | | 14 1 | - 1 | | | | Intermediate Footing | 13 | 10 | 9 | 14 | 12 | 10 | 15 | 13 | 11 | 17 | 14 | 12 | 18 | 15 | 13 | 19 | 15 | 13 | 20 | 16 | 14 | 21 | 17 | 15 | 22 | 18 | 15 | 23 | 19 | 16 | 4 | 19 1 | $\stackrel{\prime}{\dashv}$ | | | 4.4' | 14' | Corner Footing | 1 | | | | | | | 14 1 | - 1 | | | | Intermediate Footing | 13 | 11 | 9 | 15 | 12 | 10 | 16 | 13 | 11 | 17 | 14 | 12 | 18 | 15 | 13 | 20 | 16 | 14 | 21 | 17 | 15 | 22 | 18 | 15 | 23 | 18 | 16 | 24 | 19 | 17 | 21 ∶ | 20 1 | 7 | 15' | Corner Footing | 10 | | | 1 | | | | | | | | | l | | | | | | l | | | | | | | | | 1 | | | | 15 1 | - 1 | | | | Intermediate Footing | 14 | 11 | 10 | 15 | 12 | 11 | 17 | 14 | 12 | 18 | 15 | 13 | 19 | 16 | 14 | 20 | 17 | 14 | 21 | 17 | 15 | 22 | 18 | 16 | 23 | 19 | 17 | 24 | 20 | 17 | 25 ∶ | 21 1 | 8 | 16' | Corner Footing | 10 | 1 | | | | | | 1 | 15 1 | - 1 | | | | Intermediate Footing | 14 | 11 | 10 | 16 | 13 | 11 | 17 | 14 | 12 | 18 | 15 | 13 | 20 | 16 | 14 | 21 | 17 | 15 | 22 | 18 | 16 | 23 | 19 | 16 | 24 | 20 | 17 | 25 | 21 | 18 | ≱6 | 21 1 | 8 | | No | tes : | CLAY | | | | | | | | uirements for future 3-se | | | | | | | n po | orch | es: | | | | | | | | | | | Т | HR | El | | | | | | SAND | | | | | | | | | ncrease corner footing s
ncrease center footing si | GRAVEL | | | | | | | | | | | | | | | ocate all footings at exti | | | | | | car | ntile | vers |) . | | | | | | | | | | | | | Corner Footing 10 8 7 | | | | | | | | | | | | | | | 5700A pg 3 (8/95) | - | | | | _ | l
ootir | | | 11 10 | market 1 | + | | |